SB 82 Triage Grant Program Calaveras County Partnership - Health and Human Services Agency, MH Division - Sheriff's Office - Dignity Health # **SB 82 Triage Grant Program** #### JOHN LAWLESS, LCSW MENTAL HEALTH DIRECTOR, DEPUTY DIRECTOR OF HEALTH AND HUMAN SERVICE, CALAVERAS COUNTY INTRODUCTION ### **Panelists** - John Lawless, LCSW, Mental Health Director, Deputy Director of Health and Human Services, Calaveras County - Brenda Hanley, MH Case Manager III, Sheriff Liaison - Acting Sheriff, Captain Jim Macedo - Dean White, LCSW, Regional Director of Social Work for Dignity Health - Susan Sells, MHSA Senior Administrative Analyst #### Senate Bill SB 82 As a result of Senate Bill (SB) 82, known as the Investment in Mental Health Wellness Act of 2013, California has an opportunity to use Mental Health Services Act (MHSA) dollars to expand crisis services statewide # **Calaveras County** - 44,624 residents - Sierra foothills mostly mountainous - 1,000 square miles - 80% living in unincorporated areas - Accessed primarily by two-lane roads - Geography determines service needs, access and resources # **County Challenges** - Butte Fire over 1,000 homes & structures lost - Minimal public transportation - Limited crisis response services for psychiatric emergencies - No inpatient psychiatric facility or crisis stabilization beds # **SB 82 Grant-funded Triage Services** Calaveras Behavioral Health Services (BHS), Sheriff's Office and Dignity Health Hospital partnered to provide triage services funded by MHSOAC SB 82 Triage #### Reducing: - 1) response time to crisis calls - 2) time officers spend on 5150 evaluations and repeat crisis calls - 3) decreasing over use of hospital's ER # **Recruiting Challenges** #### Recruiting an individual who is: - Willing to move to a rural community and work nontraditional days/hours - Has a strong background in mental health, law enforcement, crisis management, and veterans issues - Work well independently in high profile position - Passes extensive law enforcement background clearance - Displays a strong commitment to go above and beyond # Recruiting Challenges # It took a year and a half to find the right person Program implemented June 2015 # **Tips for Success** - From inception, partnership with law enforcement and local hospital is crucial - Establish and maintain confidence, buy-in and cooperation of law enforcement and hospital - Case Manager needs strong collaboration & coordination with officers and dispatchers # Tips for Success – Cont. - House the case manager in law enforcement - Ensure case manager is available when calls to sheriff are highest (evening and weekend hours) - Provide ongoing Crisis Intervention Training (CIT) and Crisis De-Escalation/Combat to Community trainings for law enforcement and first responders - 120 trained in CIT since 2010 - 82 trained in Crisis De-Escalation in 2015 #### **Sheriff's Office** # **Calaveras County** Law Enforcement Calls for Service Response Times Calls for Service in Calendar Year 2015---5150 W&I =130 Calls 2015—Attempt Suicides= 154 Calls 2015—Confirmed Suicides=18 Repeat Calls for Service Deputies Not Assigned or Trained to Become **Behavioral Health Detectives Problem Oriented Policing** # Span of Control # Flexibility with Position # Versatility #### **Custody Setting** - Coordination C.O.s - Follow-Up C.O.s - Communication - Planning with Correctional Staff #### **Field Setting** - Problem Solving - Dedicated Response - Establish Line of Communication Between LE and Beh Health - Coordination - Planning with Patrol Staff ## **Smart Policing** - Reduced Calls for Service into the Sheriff's 911 Call Center - Reduced Deputy Responses due to Alternative Triage Response. - Reduced inmates into the County Jail specifically for those who would be better served via comprehensive and ongoing Mental Health Services. - Significant Benefit to Law Enforcement # **SB 82 Triage Grant Program** BRENDA HANLEY, MH CASE MANAGER III, SHERIFF LIAISON SERVICE DESCRIPTION # **Current Program Benefits** - Reducing need for officers to respond to multiple calls from residents not meeting 5150 criteria - Reducing need for officers to wait at the ER - Becoming a part of law enforcement culture, building solid rapport with officers - Creating relationship with local veterans (Calaveras is home to 5,400 veterans 12% of the total population, and more than double the number of veterans living in CA) # **Current Program Benefits - Cont.** - Providing short term case management for community members who don't qualify for MH services - Identifying ways to connect community members with local resources - Providing follow-up support - Providing behavioral health case management resources for the jail ### **Anticipated Long Term Outcomes** - Ability to address service gaps for crisis during evening and weekend hours - Enhances the bridge between MH and law enforcement on how best to help mentally ill residents in crisis Reduced repeat crisis calls ## **Success Stories** Three examples of how this program is working.... # 2016 California Behavioral Health Policy Forum SB82 Triage Grant Program Triage Services Dean White, LCSW, ACM # **High Level Overview** Mark Twain Medical Center is the only hospital in the county. Critical Access with 8 Emergency Department beds Long hold times in the ED- one 5150 hold that needs subsequent IP Psych bed can take between 4 hours to 3 days until transfer, with known outlier cases taking longer Limited Psych access and supports along with minimal wrap-around servicesrural areas Shortage of BH providers & Primary Care MD's ED's are a high intensity environment-increased anxiety/stress Need diversion options to avoid the ED or at times jail # **ED Solutions to System Gaps** Build partnerships with community and county; jointly share resources and staff to meet mutual needs for the client Co-development of protocols and delineation of provider roles; engage ED, behavioral health staff and law enforcement to optimize outcomes Data collection, analysis and standardization to identify behavioral health clients, the interventions provided and best practices shared across services areas Develop crisis response services for psychiatric emergencies Expand OP resources -Community Health & Population Health # Summary Reduces overall cost of care, while providing crisis care in the least restrictive manner possible Reduced ED utilization, improved throughout and reduced wait time Improves patient satisfaction by shifting care to the more appropriate level Improves outcomes Reduces acute crisis events # **SB 82 Triage Grant Program** SUSAN SELLS MHSA ADMINISTRATIVE ANALYST JUSTIFICATION FOR SMALL COUNTY BASELINE FUNDING # SB82 Investment in Mental Health Wellness Act Request for Proposal - Calaveras BHS applied to MHSOAC and received Triage grant in January 2014 for 3 year period for crisis intervention services - Competed with very large counties in our central region statewide - As a rural county, our request for 1 triage staff was small compared to requests for up to 25 staff in larger counties #### **Justification and Recommendation** - Small counties do not have resources to provide adequate crisis services - Counties with population of less than 200,000 represent 52% (30 out of 58) of counties in California - If baseline funding of \$120,000 is set aside for small counties - would represent only 10% of the 32 million SB 82 Triage funds allocated to California each year # Recommendation- Cont. - Recommend SB 82 funds are set aside as <u>ongoing non-</u> <u>competitive</u> baseline funding for small counties each year - Over half the counties in California could provide triage services without having to reapply for these funds every three years - Remaining funds (90%) could be distributed to larger counties through competitive grant process or through formula based on population and/or need # **Recommendation - Cont.** Calaveras County, along with 29 small counties, can provide triage services that reduce costs associated with expensive inpatient and emergency room care and better meet the needs of individuals with mental health conditions in the lease restrictive manner possible across California.